

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 1

High School Mathematics
Geometry Vocabulary Word Wall Cards

Table of Contents

Reasoning, Lines, and
Transformations
Basics of Geometry 1
Basics of Geometry 2
Geometry Notation
Logic Notation
Set Notation
Conditional Statement
Converse
Inverse
Contrapositive
Symbolic Representations
Deductive Reasoning
Inductive Reasoning
Proof
Properties of Congruence
Law of Detachment
Law of Syllogism
Counterexample
Perpendicular Lines
Parallel Lines
Skew Lines
Transversal
Corresponding Angles
Alternate Interior Angles
Alternate Exterior Angles
Consecutive Interior Angles
Parallel Lines
Midpoint
Midpoint Formula

Slope Formula
Slope of Lines in Coordinate Plane
Distance Formula
Line Symmetry
Point Symmetry
Rotation (Origin)
Reflection
Translation
Dilation
Rotation (Point)
Perpendicular Bisector
Constructions:
o A line segment congruent to a given

line segment
o Perpendicular bisector of a line

segment
o A perpendicular to a given line from a

point not on the line
o A perpendicular to a given line at a

point on the line
o A bisector of an angle
o An angle congruent to a given angle
o A line parallel to a given line through

a point not on the given line
o An equilateral triangle inscribed in a

circle
o A square inscribed in a circle
o A regular hexagon inscribed in a

circle
o An inscribed circle of a triangle

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 2

o A circumscribed circle of a triangle
o A tangent line from a point outside a

given circle to the circle

Triangles
Classifying Triangles by Sides
Classifying Triangles by Angles
Triangle Sum Theorem
Exterior Angle Theorem
Pythagorean Theorem
Angle and Sides Relationships
Triangle Inequality Theorem
Congruent Triangles
SSS Triangle Congruence Postulate
SAS Triangle Congruence Postulate
HL Right Triangle Congruence
ASA Triangle Congruence Postulate
AAS Triangle Congruence Theorem
Similar Polygons
Similar Triangles and Proportions
AA Triangle Similarity Postulate
SAS Triangle Similarity Theorem
SSS Triangle Similarity Theorem
Altitude of a Triangle
Median of a Triangle
Concurrency of Medians of a Triangle
30°-60°-90° Triangle Theorem
45°-45°-90° Triangle Theorem
Geometric Mean
Trigonometric Ratios
Inverse Trigonometric Ratios
Area of a Triangle

Polygons and Circles
Polygon Exterior Angle Sum Theorem
Polygon Interior Angle Sum Theorem
Regular Polygon
Properties of Parallelograms

Rectangle
Rhombus
Square
Trapezoids
Circle
Circles
Circle Equation
Lines and Circles
Secant
Tangent
Central Angle
Measuring Arcs
Arc Length
Secants and Tangents
Inscribed Angle
Area of a Sector
Inscribed Angle Theorem 1
Inscribed Angle Theorem 2
Inscribed Angle Theorem 3
Segments in a Circle
Segments of Secants Theorem
Segment of Secants and Tangents
Theorem

Three-Dimensional Figures
Cone
Cylinder
Polyhedron
Similar Solids Theorem
Sphere
Pyramid

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 3

Reasoning, Lines,
and

Transformations

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 4

Basics of Geometry

Point – A point has no dimension.
It is a location on a plane. It is
represented by a dot.

Line – A line has one dimension. It is an
infinite set of points represented by a
line with two arrowheads that extends
without end.

Plane – A plane has two dimensions
extending without end. It is often
represented by a parallelogram.

 P

point P

A B
m

plane ABC or plane N
N
 A

B

C

AB or BA or line m

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 5

Basics of Geometry

Line segment – A line segment consists
of two endpoints and all the points
between them.

Ray – A ray has one endpoint and
extends without end in one direction.

A
B

B

C

BC

AB or BA

Note: Name the endpoint first.
BC and CB are different rays.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 6

Geometry Notation
Symbols used to represent statements

or operations in geometry.

BC segment BC

BC ray BC

BC line BC

BC length of BC
∠ABC angle ABC

m∠ABC measure of angle ABC

ABC∆ triangle ABC

|| is parallel to

⊥ is perpendicular to

≅ is congruent to

∼ is similar to

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 7

Logic Notation

⋁ or
⋀ and
→ read “implies”, if… then…
↔ read “if and only if”
iff read “if and only if”
~ not

∴ therefore

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 8

Set Notation

{} empty set, null set

∅ empty set, null set

x | read “x such that”

x : read “x such that”

⋃ union, disjunction, or

⋂ intersection, conjunction, and

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 9

Conditional
Statement

a logical argument consisting of

a set of premises,
hypothesis (p), and conclusion (q)

Symbolically:

if p, then q pq

hypothesis

conclusion

If an angle is a right angle,
then its measure is 90°.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 10

Converse

formed by interchanging the hypothesis
and conclusion of a conditional

statement

Conditional: If an angle is a right angle,
then its measure is 90°.

Symbolically:

if q, then p qp

Converse: If an angle measures 90°,
then the angle is a right angle.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 11

Inverse

formed by negating the hypothesis and
conclusion of a conditional statement

Conditional: If an angle is a right angle,

then its measure is 90°.

Symbolically:

if ~p, then ~q ~p~q

Inverse: If an angle is not a right angle,
then its measure is not 90°.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 12

Contrapositive

formed by interchanging and negating
the hypothesis and conclusion of a

conditional statement

Conditional: If an angle is a right angle,
then its measure is 90°.

Symbolically:

if ~q, then ~p ~q~p

Converse: If an angle does not measure
90°, then the angle is not a right angle.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 13

Symbolic
Representations

Conditional if p, then q pq

Converse if q, then p qp

Inverse if not p,
then not q ~p~q

Contrapositive if not q,
then not p ~q~p

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 14

Deductive
Reasoning

method using logic to draw conclusions
based upon definitions, postulates, and

theorems

Example:
Prove (x ∙ y) ∙ z = (z ∙ y) ∙ x.
Step 1: (x ∙ y) ∙ z = z ∙ (x ∙ y), using commutative
 property of multiplication.
Step 2: = z ∙ (y ∙ x), using commutative
 property of multiplication.
Step 3: = (z ∙ y) ∙ x, using associative property
 of multiplication.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 15

Inductive Reasoning

method of drawing conclusions from a
limited set of observations

Example:
Given a pattern, determine the rule for
the pattern.

Determine the next number in this
sequence 1, 1, 2, 3, 5, 8, 13...

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 16

Proof

a justification logically valid and based
on initial assumptions, definitions,

postulates, and theorems

Example:
Given: ∠1 ≅ ∠2
Prove: ∠2 ≅ ∠1

Statements Reasons
∠1 ≅ ∠2 Given
m∠1 = m∠2 Definition of congruent angles
m∠2 = m∠1 Symmetric Property of Equality
∠2 ≅ ∠1 Definition of congruent angles

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 17

Properties of
Congruence

Reflexive
Property

For all angles A, ∠A ≅ ∠A.

An angle is congruent to itself.

Symmetric
Property

For any angles A and B,

If ∠A ≅ ∠B, then ∠B ≅ ∠A .

Order of congruence does not
matter.

Transitive
Property

For any angles A, B, and C,

If ∠A ≅ ∠B and ∠B ≅ ∠C, then
∠A ≅ ∠C.

If two angles are both congruent
to a third angle, then the first two

angles are also congruent.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 18

Law of Detachment

deductive reasoning stating that if the
hypothesis of a true conditional

statement is true then the conclusion is
also true

Example:
If m∠A > 90°, then ∠A is an obtuse
angle. m∠A = 120°.

Therefore, ∠A is an obtuse angle.

If p→q is a true conditional statement
and p is true, then q is true.

A

120°

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 19

Law of Syllogism

deductive reasoning that draws a new
conclusion from two conditional

statements when the conclusion of one
is the hypothesis of the other

Example:
1. If a rectangle has four equal side

lengths, then it is a square.
2. If a polygon is a square, then it is a

regular polygon.
3. If a rectangle has four equal side

lengths, then it is a regular polygon.

If p→q and q→r are true conditional
statements, then p→r is true.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 20

Example:
Conjecture: “The product of any two

numbers is odd.”

Counterexample: 2 ∙ 3 = 6

Counterexample

specific case for which a
conjecture is false

One counterexample proves a
conjecture false.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 21

Perpendicular Lines

two lines that intersect to form a
right angle

Line m is perpendicular to line n.
m ⊥ n

m

n

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 22

Parallel Lines

lines that do not intersect and are
coplanar

 m||n
Line m is parallel to line n.

Parallel lines have the same slope.

m

n

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 23

Skew Lines

lines that do not intersect and are
not coplanar

m

n

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 24

Transversal

a line that intersects at least two
other lines

Line t is a transversal.

t

x y

t

b

a

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 25

Corresponding
Angles

angles in matching positions when a
transversal crosses at least two lines

Examples:
1) ∠2 and ∠6
2) ∠3 and ∠7

t

a

b

4

5 6

3
2 1

7 8

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 26

Alternate Interior
Angles

angles inside the lines and on opposite
sides of the transversal

Examples:
1) ∠1 and ∠4
2) ∠2 and ∠3

a

b

t

2

3 4

1

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 27

Alternate Exterior
Angles

angles outside the two lines and on

opposite sides of the transversal

Examples:
1) ∠1 and ∠4
2) ∠2 and ∠3

t

a

b

2 1

3 4

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 28

Consecutive Interior
Angles

angles between the two lines and on the

same side of the transversal

Examples:
1) ∠1 and ∠2
2) ∠3 and ∠4

2

1 3

4

t

a

b

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 29

Parallel Lines

Line a is parallel to line b when
Corresponding angles

are congruent
∠1 ≅ ∠5, ∠2 ≅ ∠6,
∠3 ≅ ∠7, ∠4 ≅ ∠8

Alternate interior
angles are congruent

∠3 ≅ ∠6
∠4 ≅ ∠5

Alternate exterior
angles are congruent

∠1 ≅ ∠8
∠2 ≅ ∠7

Consecutive interior
angles are

supplementary

m∠3+ m∠5 = 180°
m∠4 + m∠6 = 180°

a

b

t

4

5 6

3
2 1

7 8

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 30

Midpoint

divides a segment into two
congruent segments

Example: M is the midpoint of CD
CM ≅ MD
CM = MD

Segment bisector may be a point, ray,

line, line segment, or plane that
intersects the segment at its midpoint.

D C M

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 31

Midpoint Formula

given points A(x1, y1) and B(x2, y2)

 midpoint M =

A

B

M

(x1, y1)

(x2, y2)

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 32

Slope Formula

ratio of vertical change to
horizontal change

slope = m =
change in y

=
y2 – y1

change in x x2 – x1

A

B

(x1, y1)

(x2, y2)

x2 – x1

y2 – y1

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 33

y

x

n p

Slopes of Lines

Parallel lines have the
same slope.

Perpendicular lines
have slopes whose

product is -1.

Vertical lines have
undefined slope.

Horizontal lines have

0 slope.

Example:
The slope of line n = -2. The slope of line p =

2
1.

-2 ∙
2
1 = -1, therefore, n ⊥ p.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 34

Distance Formula

 given points A (x1, y1) and B (x2, y2)

() ()= − + −2AB x x y y2 2
1 2 1

The distance formula is based on the
Pythagorean Theorem.

A

B

(x1, y1)

(x2, y2)

x2 – x1

y2 – y1

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 35

Line Symmetry

MOM

 B X

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 36

Point Symmetry

pod

S Z

A Aˊ

C

Cˊ

P

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 37

Rotation

Pre-image has been transformed by a
90° clockwise rotation about the origin.

Preimage Image
A(-3,0) A′(0,3)
B(-3,3) B′(3,3)
C(-1,3) C′(3,1)
D(-1,0) D′(0,1)

x

y

A′

D

B C

A

B′

C′ D′

center of rotation

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 38

Rotation

Pre-image A has been transformed by a
90° clockwise rotation about the point

(2, 0) to form image AI.

center of rotation

x

A

A'

y

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 39

Reflection

 Preimage Image

D(1,-2) D′(-1,-2)
E(3,-2) E′(-3,-2)
F(3,2) F′(-3,2)

y

x

D

F

E D′ E′

F′

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 40

Translation

Preimage Image
A(1,2) A′(-2,-3)
B(3,2) B′(0,-3)
C(4,3) C′(1,-2)
D(3,4) D′(0,-1)
E(1,4) E′(-2,-1)

y

x

A

C

B

B′ A′

E′

D E

D′

C′

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 41

Dilation

Preimage Image
A(0,2) A′(0,4)
B(2,0) B′(4,0)
C(0,0) C′(0,0)

Preimage Image
E E′
F F′
G G′
H H′

x

y

C

A

B

A′

B′ C′

E
F

G

P

E′ F′

H′

H
G′

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 42

Perpendicular
Bisector

a segment, ray, line, or plane that is
perpendicular to a segment at its

midpoint

Example:
Line s is perpendicular to XY.

M is the midpoint, therefore XM ≅ MY.
Z lies on line s and is equidistant from X and Y.

X Y

s

M

Z

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 43

Constructions

Traditional constructions involving a
compass and straightedge reinforce

students’ understanding of geometric
concepts. Constructions help students

visualize Geometry.
There are multiple methods to most
geometric constructions. These cards
illustrate only one method. Students
would benefit from experiences with
more than one method and should be
able to justify each step of geometric

constructions.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 44

Construct

segment CD congruent to
segment AB

B A Fig. 1

Fig. 2
C D

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 45

Construct
a perpendicular bisector of

segment AB

B A

Fig. 1

Fig. 2

A B

B A

Fig. 3

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 46

Construct
a perpendicular to a line from

point P not on the line

B A

P

Fig. 1 Fig. 2

B A

P

Fig. 4

P

Fig. 3

B A B A

P

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 47

Construct
a perpendicular to a line from

point P on the line

B A P

Fig. 1 Fig. 2

Fig. 3 Fig. 4

B A P B A P

B A P

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 48

Construct
a bisector of ∠A

A

Fig. 1

A

Fig. 2

Fig. 3

A

Fig. 4

A

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 49

Construct
∠Y congruent to ∠A

Fig. 1 Fig. 2

Fig. 3 Fig. 4

Y

 A
A

Y

A

Y

A

Y

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 50

Construct
line n parallel to line m through

point P not on the line

Fig. 1 Fig. 2

Fig. 3 Fig. 4

m

P

m

P
n

m

P

Draw a line through point P
intersecting line m. m

P

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 51

Construct
an equilateral triangle inscribed

in a circle

Fig. 1 Fig. 2

Fig. 3 Fig. 4

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 52

Construct
a square inscribed in a circle

 Fig. 1 Fig. 2

Fig. 3 Fig. 4

Draw a diameter.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 53

Construct
a regular hexagon inscribed

in a circle

Fig. 2 Fig. 1

Fig. 3 Fig. 4

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 54

Construct
the inscribed circle of a triangle

Fig. 2 Fig. 1

Fig. 4
Fig. 3

Bisect all angles.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 55

Construct
the circumscribed circle

of a triangle

Fig. 2 Fig. 1

Fig. 3 Fig. 4

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 56

Construct
a tangent from a point outside a

given circle to the circle

Fig. 2 Fig. 1

Fig. 3 Fig. 4

P

P

P

P

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 57

Triangles

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 58

Classifying Triangles

Scalene Isosceles Equilateral

No congruent
sides

At least 2
congruent sides

3 congruent
sides

No congruent
angles

2 or 3
congruent

angles

3 congruent
angles

All equilateral triangles are isosceles.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 59

Classifying Triangles

Acute Right Obtuse Equiangular

3 acute
angles

1 right
angle

1 obtuse
angle

3 congruent
angles

3 angles,
each less
than 90°

1 angle
equals 90°

1 angle
greater

than 90°

3 angles,
 each measures

60°

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 60

Triangle Sum
Theorem

measures of the interior angles of a
triangle = 180°

m∠A + m∠B + m∠C = 180°

A

B

C

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 61

Exterior Angle
Theorem

 Exterior angle, m∠1, is equal to the
sum of the measures of the two

nonadjacent interior angles.

m∠1 = m∠B + m∠C

A

B

C

1

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 62

Pythagorean
Theorem

If ∆ABC is a right triangle, then

a2 + b2 = c2.

Conversely, if a2 + b2 = c2, then
∆ABC is a right triangle.

b

c
hypotenuse

a

B A

C

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 63

Angle and Side
Relationships

∠A is the largest angle,
therefore BC is the
longest side.

∠B is the smallest
angle, therefore AC
is the shortest side.

12

8 6 88o

54o 38o

B C

A

12

8 6 88o

54o 38o

B C

A

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 64

Triangle Inequality
Theorem

The sum of the lengths of any two sides
of a triangle is greater than the length of

the third side.

Example:

AB + BC > AC AC + BC > AB
AB + AC > BC

A

B

C

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 65

Congruent Triangles

Two possible congruence statements:
∆ABC ≅ ∆FED
∆BCA ≅ ∆EDF

Corresponding Parts of Congruent Figures
∠A ≅ ∠F AB ≅ FE

∠B ≅ ∠E BC ≅ ED

∠C ≅ ∠D CA ≅ DF

E

A

B

C

F

D

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 66

SSS Triangle
Congruence

Postulate

Example:

 If Side AB ≅ FE,
 Side AC ≅ FD, and
 Side BC ≅ ED ,
 then ∆ ABC ≅ ∆FED.

E

A

B

C

F

D

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 67

SAS Triangle
Congruence

Postulate

Example:

 If Side AB ≅ DE,
 Angle ∠A ≅ ∠D, and
 Side AC ≅ DF ,
 then ∆ ABC ≅ ∆DEF.

A

B

C F

E

D

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 68

HL Right Triangle
Congruence

Example:
 If Hypotenuse RS ≅ XY, and
 Leg ST ≅ YZ ,
 then ∆ RST ≅ ∆XYZ.

R

S

T X

Y

Z

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 69

ASA Triangle
Congruence

Postulate

Example:

 If Angle ∠A ≅ ∠D,
 Side AC ≅ DF , and
 Angle ∠C ≅ ∠F
 then ∆ ABC ≅ ∆DEF.

A

B

C F

E

D

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 70

AAS Triangle
Congruence

Theorem

Example:
If Angle ∠R ≅ ∠X,
 Angle ∠S ≅ ∠Y, and
 Side ST ≅ YZ
then ∆ RST ≅ ∆XYZ.

R

S
T

X

Y Z

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 71

Similar Polygons

ABCD ∼ HGFE
Angles Sides

∠A corresponds to ∠H corresponds to
∠B corresponds to ∠G corresponds to
∠C corresponds to ∠F corresponds to
∠D corresponds to ∠E corresponds to

Corresponding angles are congruent.
Corresponding sides are proportional.

A

B

D

C

E

F G

H
2

4

6

12

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 72

Similar Polygons
and Proportions

Corresponding vertices are listed in the same order.

Example: ∆ABC ∼ ∆HGF

HG
AB =

GF
BC

x
12 =

4
6

The perimeters of the polygons are also proportional.

A

B C

H

G F

12

6 4

x

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 73

AA Triangle
Similarity Postulate

Example:

 If Angle ∠R ≅ ∠X and
Angle ∠S ≅ ∠Y,

 then ∆RST ∼ ∆XYZ.

R

S T

X

Y
Z

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 74

SAS Triangle
Similarity Theorem

Example:

If ∠A ≅ ∠D and

DE
AB =

DF
AC

 then ∆ABC ∼ ∆DEF.

12 6

14 7

F

E

D
A

B

C

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 75

SSS Triangle
Similarity Theorem

Example:

If
XZ
RT =

XY
RS =

YZ
ST

then ∆RST ∼ ∆XYZ.

R

S

T X

Y

Z 12

13
 5

6

6.5
 2.5

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 76

B I

G

P

Altitude of a
Triangle

a segment from a vertex perpendicular

to the opposite side

Every triangle has 3 altitudes.
The 3 altitudes intersect at a point called the

orthocenter.

altitude/height

B C

A

G

J H

altitudes

orthocenter

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 77

Median of a
Triangle

 D is the midpoint of AB; therefore,

CD is a median of ∆ABC.
Every triangle has 3 medians.

D

median

A

C

B

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 78

Concurrency of
Medians of a

Triangle

Medians of ∆ABC intersect at P and
AP =

3
2AF, CP =

3
2CE , BP =

3
2BD.

P

centroid

A

B C

D E

F

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 79

30°-60°-90° Triangle
Theorem

Given: short leg = x
Using equilateral triangle,

hypotenuse = 2 ∙ x
Applying the Pythagorean Theorem,

longer leg = x ∙ 3

30°

60°
x

2x

x 3
x

60°

30°

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 80

 45°-45°-90° Triangle
Theorem

Given: leg = x,
then applying the Pythagorean Theorem;

 hypotenuse2 = x2 + x2
 hypotenuse = x 2

x

x x 2

45°

45°

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 81

Geometric Mean

of two positive numbers a and b is the
positive number x that satisfies

x
a =

b
x .

x2 = ab and x = ab.

In a right triangle, the length of the altitude
is the geometric mean of the lengths of the

two segments.

Example:

 = , so x2 = 36 and x = 36 = 6.

A

C B

x

9 4

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 82

Trigonometric
Ratios

 sin A = =

 cos A = =

 tan A = =

hypotenuse
side opposite ∠A a

c

hypotenuse
side adjacent ∠A b

c

side adjacent to ∠A
side opposite ∠A

(side adjacent ∠A)
A

B

C

a

b

c
(side opposite ∠A)

(hypotenuse)

a
b

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 83

Inverse
Trigonometric

Ratios

Definition Example

If tan A = x, then tan-1 x = m∠A. tan-1

b
a = m∠A

If sin A = y, then sin-1 y = m∠A. sin-1

c
a = m∠A

If cos A = z, then cos-1 z = m∠A. cos-1

c
b = m∠A

A

B

C

a

b

c

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 84

Area of Triangle

sin C =
a
h

h = a∙sin C

A =
2
1bh (area of a triangle formula)

By substitution, A =
2
1b(a∙sin C)

A =
2
1ab∙sin C

h

A

B

C

a

b

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 85

Polygons and Circles

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 86

Polygon Exterior
Angle Sum Theorem

The sum of the measures of the exterior
angles of a convex polygon is 360°.

Example:
m∠1 + m∠2 + m∠3 + m∠4 + m∠5 = 360°

5

2

3
4

1

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 87

Polygon Interior
Angle Sum Theorem

The sum of the measures of the interior
angles of a convex n-gon is (n – 2)∙180°.

S = m∠1 + m∠2 + … + m∠n = (n – 2)∙180°

Example:

If n = 5, then S = (5 – 2)∙180°
S = 3 ∙ 180° = 540°

5

2

3

4

1

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 88

Regular Polygon

a convex polygon that is both
equiangular and equilateral

Equilateral Triangle
Each angle measures 60o.

Square
Each angle measures 90o.

Regular Pentagon
Each angle measures 108o.

Regular Hexagon
Each angle measures 120o.

Regular Octagon
Each angle measures 135o.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 89

Properties of
Parallelograms

• Opposite sides are parallel and
congruent.

• Opposite angles are congruent.
• Consecutive angles are supplementary.
• The diagonals bisect each other.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 90

Rectangle

• A rectangle is a parallelogram with
four right angles.

• Diagonals are congruent.
• Diagonals bisect each other.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 91

Rhombus

• A rhombus is a parallelogram with
four congruent sides.

• Diagonals are perpendicular.
• Each diagonal bisects a pair of

opposite angles.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 92

Square

• A square is a parallelogram and a
rectangle with four congruent sides.

• Diagonals are perpendicular.
• Every square is a rhombus.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 93

Trapezoid

• A trapezoid is a quadrilateral with
exactly one pair of parallel sides.

• Isosceles trapezoid – A trapezoid
where the two base angles are equal
and therefore the sides opposite the
base angles are also equal.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 94

Circle
all points in a plane equidistant from a

given point called the center

• Point O is the center.
• MN passes through the center O and

therefore, MN is a diameter.
• OP, OM, and ON are radii and

 OP ≅ OM ≅ ON.
• RS and MN are chords.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 95

Circles

A polygon is an
inscribed polygon if all
of its vertices lie on a
circle.

A circle is considered
“inscribed” if it is
tangent to each side
of the polygon.

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 96

Circle Equation

x2 + y2 = r2

circle with radius r and center at
the origin

standard equation of a circle

(x – h)2 + (y – k)2 = r2

with center (h,k) and radius r

y

x

(x,y)

x

y r

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 97

Lines and Circles

• Secant (AB) – a line that intersects a

circle in two points.

• Tangent (CD) – a line (or ray or

segment) that intersects a circle in
exactly one point, the point of
tangency, D.

C

D

A

B

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 98

Secant

If two lines intersect in the interior of a
circle, then the measure of the angle

formed is one-half the sum of the
measures of the intercepted arcs.

m∠1 =
2
1

(x° + y°)

y° 1 x°

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 99

Tangent

A line is tangent to a circle if and only if
the line is perpendicular to a radius

drawn to the point of tangency.

QS is tangent to circle R at point Q.

Radius RQ ⊥ QS

Q S

R

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 100

Tangent

If two segments from the same exterior
point are tangent to a circle, then they

are congruent.

AB and AC are tangent to the circle
at points B and C.

Therefore, AB ≅ AC and AC = AB.

C

B

A

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 101

Central Angle

an angle whose vertex is the center of
the circle

∠ACB is a central angle of circle C.

Minor arc – corresponding central angle is less than 180°
Major arc – corresponding central angle is greater than 180°

A

B

C

minor arc AB

major arc ADB

D

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 102

Measuring Arcs

Minor arcs Major arcs Semicircles

The measure of the entire circle is 360o.
The measure of a minor arc is equal to its central angle.
The measure of a major arc is the difference between

360° and the measure of the related minor arc.

A
D

B

R

C

70°
110°

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 103

Arc Length

Example:

4 cm

A

B

C 120°

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 104

Secants and
Tangents

m∠1 =
2
1(x°- y°)

Secant-tangent

1

x°

y°

Two secants

1

x°

y°
Two tangents

1

x°

y°

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 105

 Inscribed Angle

angle whose vertex is a point on the
circle and whose sides contain chords of

the circle

B

A

C

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 106

Area of a Sector
region bounded by two radii and their

intercepted arc

Example:

cm

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 107

Inscribed Angle
Theorem

If two inscribed angles of a circle
intercept the same arc, then the angles

are congruent.

∠BDC ≅ ∠BAC

A

D

B

C

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 108

Inscribed Angle
Theorem

m∠BAC = 90° if and only if BC is a
diameter of the circle.

O

A

C

B

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 109

Inscribed Angle
Theorem

M, A, T, and H lie on circle J if and only if
m∠A + m∠H = 180° and

m∠T + m∠M = 180°.

85°

92°

88°

92° 95°

85° M

J

T H

A

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 110

 Segments in a
Circle

If two chords intersect in a circle,
then a∙b = c∙d.

Example:
 12(6) = 9x
 72 = 9x
 8 = x

a

b

c

d

12
6

x

9

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 111

Segments of
Secants Theorem

AB ∙ AC = AD ∙ AE

Example:
 6(6 + x) = 9(9 + 16)
 36 + 6x = 225
 x = 31.5

B
A

C
D

E

9
6

x

16

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 112

Segments of
Secants and

Tangents Theorem

AE2 = AB ∙ AC

Example:
 252 = 20(20 + x)
 625 = 400 + 20x
 x = 11.25

B
A

C

E

25
20

x

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 113

Three-Dimensional
Figures

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 114

Cone

solid that has a circular base, an apex,
and a lateral surface

V =
3
1πr2h

L.A. (lateral surface area) = πrl
S.A. (surface area) = πr2 + πrl

base

apex

height (h)

lateral surface
(curved surface of cone) slant height (l)

radius(r)

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 115

Cylinder

solid figure with congruent circular
bases that lie in parallel planes

V = πr2h
L.A. (lateral surface area) = 2πrh

S.A. (surface area) = 2πr2 + 2πrh

height (h)

radius (r)

base

base

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 116

Polyhedron

solid that is bounded by
polygons, called faces

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 117

Similar Solids
Theorem

If two similar solids have a scale factor of a:b,
then their corresponding surface areas have a

ratio of a2: b2, and their corresponding
volumes have a ratio of a3: b3.

 cylinder A ∼ cylinder B

Example

scale factor a : b 3:2

ratio of
surface areas a2: b2 9:4

ratio of volumes a3: b3 27:8
B A

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 118

Sphere

a three-dimensional surface of which
all points are equidistant from

 a fixed point

radius

V =
3
4πr3

S.A. (surface area) = 4πr2

Virginia Department of Education ©2013 Geometry Vocabulary Cards Page 119

 Pyramid

polyhedron with a polygonal base and
triangular faces meeting in a common vertex

V =
3
1Bh

L.A. (lateral surface area) =
2
1

lp

S.A. (surface area) =
2
1

lp + B

vertex

base

slant height (l)
height (h)

area of base (B)

perimeter of base (p)

